Self-Evaluation of Short Reader Response

1. What is your controlling idea or thesis?

2. What kinds of exploring or planning did you do?

3. How long did it take to complete your first draft?

4. Where did you write your draft? Briefly describe the setting?

5. How did awareness of your audience help to shape your writing?

6. What do you see as the major strengths of your draft?

7. What do you see as the major weaknesses of your draft?

8. What would you like to change about your drafting process?
Writer: ____________________________
Reader: ____________________________

Peer Critique Sheet: Short Reader Response #1 & #2
Be as specific as you can in answering these questions. Your comments will help the writer improve her or his writing and communication skills.

1.
What is the writer’s central point, controlling idea, or thesis of this essay?

2.
Has the writer given enough background information on the topic?

3.
What is the most important point the writer makes about his or her topic?

4.
What, if anything, confuses you about the essay as written?

5. What do you see as the strengths of this essay?

